JavaScript Function Definitions

Previous

Next >

JavaScript functions are **defined** with the **function** keyword.

You can use a function **declaration** or a function **expression**.

Function Declarations

Earlier in this tutorial, you learned that functions are **declared** with the following syntax:

```
function functionName(parameters) {
  code to be executed
}
```

Declared functions are not executed immediately. They are "saved for later use", and will be executed later, when they are invoked (called upon).

```
Example
```

```
function myFunction(a, b) {
 return a * b;
}
```

Try it Yourself »

Semicolons are used to separate executable JavaScript statements.

Since a function **declaration** is not an executable statement, it is not common to end it with a semicolon.

Function Expressions

A JavaScript function can also be defined using an **expression**.

A function expression can be stored in a variable:

```
Example
var x = function (a, b) {return a * b};
Try it Yourself »
```

After a function expression has been stored in a variable, the variable can be used as a function:

```
Example

var x = function (a, b) {return a * b};

var z = x(4, 3);

Try it Yourself »
```

The function above is actually an **anonymous function** (a function without a name).

Functions stored in variables do not need function names. They are always invoked (called) using the variable name.

The function above ends with a semicolon because it is a part of an executable statement.

The Function() Constructor

As you have seen in the previous examples, JavaScript functions are defined with the **function** keyword.

Functions can also be defined with a built-in JavaScript function constructor called Function().

```
Example

var myFunction = new Function("a", "b", "return a * b");

var x = myFunction(4, 3);

Try it Yourself >>
```

You actually don't have to use the function constructor. The example above is the same as writing:

```
Example

var myFunction = function (a, b) {return a * b};

var x = myFunction(4, 3);

Try it Yourself »
```

Most of the time, you can avoid using the **new** keyword in JavaScript.

Function Hoisting

Earlier in this tutorial, you learned about "hoisting".

Hoisting is JavaScript's default behavior of moving **declarations** to the top of the current scope.

Hoisting applies to variable declarations and to function declarations.

Because of this, JavaScript functions can be called before they are declared:

```
myFunction(5);
```

```
function myFunction(y) {
 return y * y;
}
```

Functions defined using an expression are not hoisted.

Self-Invoking Functions

Function expressions can be made "self-invoking".

A self-invoking expression is invoked (started) automatically, without being called.

Function expressions will execute automatically if the expression is followed by ().

You cannot self-invoke a function declaration.

You have to add parentheses around the function to indicate that it is a function expression:

The function above is actually an **anonymous self-invoking function** (function without name).

Functions Can Be Used as Values

JavaScript functions can be used as values:

```
function myFunction(a, b) {
 return a * b;
}
```

```
var x = myFunction(4, 3);
Try it Yourself »
```

JavaScript functions can be used in expressions:

```
Example

function myFunction(a, b) {
 return a * b;
}

var x = myFunction(4, 3) * 2;

Try it Yourself »
```

Functions are Objects

The **typeof** operator in JavaScript returns "function" for functions.

But, JavaScript functions can best be described as objects.

JavaScript functions have both **properties** and **methods**.

The arguments.length property returns the number of arguments received when the function was invoked:

```
Example
function myFunction(a, b) {
 return arguments.length;
}
Try it Yourself »
```

The toString() method returns the function as a string:

```
function myFunction(a, b) {
 return a * b;
}

var txt = myFunction.toString();

Try it Yourself »
```

A function defined as the property of an object, is called a method to the object. A function designed to create new objects, is called an object constructor.

Arrow Functions

Arrow functions allows a short syntax for writing function expressions.

You don't need the **function** keyword, the **return** keyword, and the **curly brackets**.

```
Example

// ES5
var x = function(x, y) {
 return x * y;
}

// ES6
const x = (x, y) => x * y;

Try it Yourself »
```

Arrow functions do not have their own **this**. They are not well suited for defining **object methods**.

Arrow functions are not hoisted. They must be defined **before** they are used.

Using **const** is safer than using **var**, because a function expression is always constant value.

You can only omit the return keyword and the curly brackets if the function is a single statement. Because of this, it might be a good habit to always keep them:

Example const x = (x, y) => { return x * y }; Try it Yourself »

Arrow functions are not supported in IE11 or earlier.

Previous

Next >

Copyright 1999-2018 by Refsnes Data. All Rights Reserved.